Florida Atlantic University

Department of Languages Linguistics, and Comparative Literature

ITT 3521
ITALIAN FILM CLASSICS:

FROM NEOREALISM TO THE PRESENT
(3 CREDITS)

[image: image1.jpg]

Syllabus

Fall 2013

Dr Ilaria Serra

E-mail: iserra1@fau.edu

Tel. 561 297 0286

Office: CU242

Office hours: MW 10:00AM-1:00PM

Class meetings: TR 12:30PM-02:20PM

	T R
	12:30PM
	01:50PM

	T R
	12:30PM
	01:50PM

	T R
	12:30PM
	01:50PM

	T R
	12:30PM
	01:50PM

Classroom: CU 131 and Living Room Theater 4

No prerequisites

Course description:

“Italian Film Classics: from Neorealism to the Present” provides an overview of Italy’s rich cinematic tradition starting from the groundbreaking years of Neorealism, when the nation was rising from the ruins of World War II, to the end of the past century. Thanks to the poetics of Neorealism and to many national auteurs, Italian cinema has become a point of reference for world cinema. In this course we will watch several masterpieces – must-see for students of Italian and Film History - by authors such as Roberto Rossellini, Federico Fellini, Pier Paolo Pasolini and Michelangelo Antonioni. The course is taught in English, and all movies have subtitles.
Since the choice of the movies will vary, this course may be repeated for credit.

You may have noticed that the course is 3 credits but it reserves 4 to 4.30 hours of class each week, depending on the length of the movie. This is the reason why we watch films in class: you will be asked to “actively” watch them, as part of your training as visual interpreters. You will be required to react critically to the visual texts while watching them. You will need to take accurate notes, and formulate questions and hypotheses for decoding such texts. These notes will be re-ordered in a one/two-page response to the viewing and discussed at the next class meeting.

Besides being a privileged learning experience, this is a unique chance to view these masterpieces on the silver screen in a real movie theater (the FAU Living Room Theater), a magical space that some of our movies enthusiastically celebrate (Cinema Paradiso is a real act of love toward the enchanted world of movie theaters).

Course objectives:

This course provides students with the tools with which to “read” film beyond the surface and to develop an understanding of how cinema as an aesthetic, artistic mode of expression has been articulated in Italy in the course of the second part of the Twentieth century. Its purpose is also to stimulate students’ critical and analytical skills through a visual medium. The course simultaneously aims at explaining Italian cinema in the context of its intellectual, political, social and economic circumstances.

Readings:

Primary texts:

- Bondanella, Peter. Italian Cinema from Neorealism to the Present. New York: Continuum, 1983 (3d edition, 2001).

- Ed. Sikov. Film Studies: An Introduction. New York, Columbia UP, 2010.
Relevant articles will be available in BlackBoard.

Grading:

Participation: Since your oral participation through class discussion is an important component of the final grade you are expected to bring as much relevant input to class as possible. (10% of the grade)

Viewing responses: every week you are asked to write a 1 page single-spaced paper in which you apply Sikov’s technical descriptions to a specific scene of the movie of the week. You should also explain why you chose that specific scene, and how representative it is. You’ll notice how watching a movie and “seeing” a movie are two very different things. Late papers are accepted up to a week late, but will be given a grade reduction (5 points for each late da
y).

Presentation: Thursday’s discussion will be introduced by a short oral presentation on the movie of the week, with background research to substantiate it. Each student is required to prepare one (10% of grade).

You will also write an essay-type, take-home midterm exam. The questions asked of you will test your knowledge of the readings and your ability to make connections with the films viewed. (20% of the grade).

Final paper: minimum 10 double-spaced pages, excluding notes and works cited; minimum 5 items in “works cited”. For the final paper, you will choose one movie for a close reading analysis or a group of movies for a thematic analysis. Italian majors at the advanced level should write all the written assignments in Italian (8 pages), but will be graded on content. (20% of the grade).
Plagiarism will automatically result in an F-grade with no possibility of appeal.

Participation (active class participation): 10%

Short presentation: 10%.

Film evaluations: 30% (12 for 2.5% each)
Midterm, essay-type take-home exam: 20%

Final paper outline, bibliography and presentation paragraph: 10%
Final paper: 20%

Grading Scale

	A
	93-100
	B+
	88-89
	C+
	78-79
	D+
	68-69
	F
	0-63

	A-
	90-92
	B
	82-87
	C
	72-77
	D
	66-67
	
	

	
	
	B-
	80-81
	C-
	70-71
	D-
	64-65
	
	

Attendance Policy
Your attendance on both Tuesdays and Thursdays is compulsory, even if you have seen some of these films. Inside an academic context you will not view them in the same light.
You are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations or participation in University-approved activities. It is the student’s responsibility to give the instructor notice prior to any anticipated absence and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting.
If you accumulate more than three unexcused absences, your grade will be lowered. In other words, suppose your final grade point average is B+. If you are absent for the fourth time (without a proper justification), either for the discussion or for the screening of the films shown your B+ will turn into B; after the fifth absence it becomes B- etc.

Classroom Etiquette

In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.
If you e-mail your instructor and/or other students, be polite in your letters. Start with “dear” and add a proper introduction and greetings. Use FAU email to avoid being blocked as spam.
Disability Policy Statement

In compliance with the Americans with Disabilities Act (ADA), students who, due to a disability, require special accommodation to properly execute course work must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010) -- and follow all OSD procedures.

Code of Academic Integrity Policy Statement

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

Warning: Some films show sexually explicit scenes or contain violent scenes and/or language. Please keep an open mind.

The syllabus may be subject to slight revisions at the discretion of the instructor and with sufficient advance warning.
Course Itinerary (Tuesdays: Screening /Thursdays: Discussion)

 WEEK DATE

SCREENING
 DISCUSSION

 READINGS

	1
	August
27-29
	Segments from

Giovanni Pastrone, Cabiria (1914); Alessandro Blasetti, 1860 (1933)

	 Introduction
	Sikov, pp. 1-23

Mise-en-scene

	2
	September 3-5

2 Settembre: Labor Day

	Roberto Rossellini, Roma Citta’ aperta (Open City, 1945)

	Italian Neorealism and Politics

	Sikov, pp. 24-37

Camera movement

Bondanella, Ch. 1

Pp. 1-30

	3
	September 9-11
	Vittorio De Sica, Ladri di biciclette (Bicycle Thief, 1948)

	Italian Neorealism and Poetry
	Sikov, 38-54

Cinematography

Bondanella, Ch. 2

Pp. 31-73

	4
	September 16-18

	Cesare Zavattini’s Miracolo a Milano (Miracle in Milan, 1950)

(vhs)

	Italian Neorealism and Imagination
	Sikov, pp. 55-73

Editing
Bondanella, Ch. 3

Pp. 74-102

	5
	September 23-25
	Giuseppe De Santis, Riso amaro (Bitter Rice), 1949

(vhs)

	Shades of Pink on Neorealism
	Sikov, pp. 74-88

Sound

	6

	October

1-3
	Federico Fellini, La Strada (The
Road), 1956
	Young Fellini on the Road of Italian Reconstruction
	Sikov, 89-102

Narrative

Bondanella, Ch. 4

Pp. 103-141

	7
	October

8-10
	Pietro Germi, Divorzio all’italiana (Divorce Italian Style, 1962)

	“Commedia all’italiana”

	Sikov, 129-142

Performance

Bondanella, Ch. 5

Pp. 142-195

	8

	October 15-17
	Federico Fellini, La dolce vita (1960)

	Fellini's Dream and the Economic Boom. Excerpts from 8 1/2 (1963)
	Sikov, 103-115

Narrative Structures

Bondanella, Ch. 6

Pp. 196-252

	9

	October 22-24
	Luchino Visconti, Rocco e i suoi fratelli (Rocco and His Brothers), 1960

	North, South and One Family
	Sikov, 116-128

Filmmakers and Producers

	10
	October 29-31
	Pier Paolo Pasolini, Mamma Roma (1962)

	“Cinema of Poetry” and Neorealism

	Sikov, 143-157

Genre

Bondanella, Ch. 8

Pp. 275-319

Start thinking about your final paper. Come prepared to speak about your idea on Thusday Oct. 31.

	11
	November 5-7

	Michelangelo Antonioni, Deserto rosso (Red Desert), 1964

(vhs)

	Painting Industrial Italy
Excerpt from Michelangelo Antonioni’s Blow Up (1966)
Take-home exam questions will be given Thursday. Start reorganizing your notes. Exam due on Monday Nov. 11 at noon (via e-mail).
	Sikov, 158-168

Special Effects

Thursday Nov. 7: After thinking about the topic, bring to class a bibliography to support your research (at least 5 items). You can use InterLibrary Loan if the books are not available here. Ask for them this week, or they will not arrive on time.

	12
	November 12-14

Nov. 11: Veteran’s Day
	Lina Wertmuller, Travolti da un insolito destino… Swept Away (1974)

	The Political Comedy of a Woman Filmmaker

	Sikov, 169-185

Writing a paper

Bondanella, Ch. 10

Pp. 347-384

	13
	November 19-21
	Giuseppe Tornatore, Nuovo Cinema Paradiso (Cinema Paradiso), 1988

	An Italian Love Story with Cinema
	Final paper outline and presentation paragraph due on Tuesday. You will receive them back on Thursday and you should immediately start writing the final paper. Remember you need to let it “rest” two days after you finish it before re-reading it and turning it in.
Bondanella, Ch. 12

Pp. 425-460

	14
	November 26

Nov. 28: Thanksgiving

	Roberto Benigni, La vita e’ bella (Life is beautiful),

1997
	How Can We Laugh?

When Imagination Re-Reads Reality.

Closing the Circle.
	Lawrence Brown, Serious Humor: Laughter as Lamentation (122-132)

Sander Gilman, “Is Life Beautiful? Can the Shoah be funny?” 108-121

	15
	December 3

	Discussion of Life is Beautiful

	
	(No weekly paper due as you should be writing your final paper)

 Final paper due: Thursday, December 5, 10.30-12.30. Presentation of final papers in class.
1

